Convection parameterization for the NCEP Weather and Climate model # Hua-Lu Pan and Jongil Han NCEP/EMC With help from EMC physics team Myong-In Lee and Sieg Schubert (NASA/GMAO) Soo-Hyun Yoo and Jae Schemm (NCEP/CPC) # Climate modeler's interest in convection parameterization Maintenance of the Hadley Cell, the Walker Cell, the prediction of ENSO, and climate response to increasing CO2 Removal of model biases Double ITCZ #### Weather in the climate models Mid-latitude disturbances are realistic Tropical variabilities are too weak for synoptic scales, MJO and ENSO Tropical cyclogenesis investigated through nested mesocale models # Recent work using cloud resolving models to simulate the climate Indications are that the MJOs get stronger and the models can generate tropical storms # Weather modeler's interest in convection parameterization Tropical storm tracks Tropical storm genesis Summer precipitation over land Predictions of meso-scale convective systems In recent years, MJO and ENSO as well ## At NCEP, the global weather model is used for weather and climate Parameterized convection can do the job if we continue to work on the problem #### **CFS** (coupled) Simulations #### 64 Level (0.2 hPa) vs 28 Level (2.0 hPa) Atm. #### **ENSO SST cycles** Nino 3.4 SST Anomalies ### Testing with CMIP Runs (variable CO2) **OBS** is CPC Analysis (Fan and van den Dool, 2008) CTRL is CMIP run with 1988 CO2 settings (no variations in CO2, current operations) CO2 run is the ensemble mean of 3 NCEP CFS runs in CMIP mode realistic CO2 and aerosols in both troposphere and stratosphere **Processing**: 25-month running mean applied to the time series of anomalies (deviations 5 from their own climatologies) #### What Needs to be Done? - Parameterization of convection is still needed for the next 5-10 years - Continue to develop and improve the physical basis for coded algorithms determining current performance - Improvements need to perform as well (or better) for both weather and climate models - Improvement areas - Trigger - Closure - Cloud momentum mixing - Cloud model ## Trigger function - Most mass-flux schemes use closure as trigger ... Whenever the column is unstable 'enough', convection starts - Modifications to delay onset mostly use environmental conditions such as RH - Meso-scale modelers look at parcel buoyancy when lifting a parcel through inversion ## Trigger in the GFS - GFS uses the parcel concept to check for level of free convection - Simplified trigger requires lifted parcel to have level of free convection within 150 hPa - Often delays the onset of convection #### Phase (local time) of Maximum Precipitation (24-hour cycle) Five-member ensembles driven by Climatological SST forcing (1983-2002 avg) #### Diurnal Cycle of Rainfall - Ensemble Mean and Spread Control run with the standard SAS scheme CTRL: EXP1: Same as CTRL but with the fixed critical CWF in time (independent to the vertical motion) Same as CTRL but with the fixed relaxation time scale amplitude (30 minutes) Same as CTRL but the convection starting level is EXP3: always fixed at the first model level EXP4: Same as CTRL but the LFC muct located within 500 hPa depth of the convection starting level HPD(OBS) **CTRL** 45N 45N 40N 40N 40N 35N 35N 35N Lee et al. (2008, J. Geophys. Res.) phase #### Closure - Traditional closure for climate models - Rate of adjustment of the column CAPE (or cloud work function) to the final state - For meso-scale models - Final state has convective instability eliminated (CAPE elimination) - Moist adiabat (after accounting for liquid and/or frozen water) - For GFS closure - Approaches CAPE elimination when the atmospheric state is 'disturbed' - Modifies 'climate CAPE' with the ambient vertical motion # Cumulus Momentum Mixing (CMM) - Has a remarkable effect on tropical storm genesis - Without CMM - Most of the tropical disturbances develop vorticity centers due mostly to grid-scale heating. - Grid-scale "resolved" convection - Too many disturbances - With CMM - Parameterized convective heating is smaller - Most important, vortex development is restricted only to the 'real' storms ## Simple cloud model in SAS - The cloud model in the A-S scheme is a simple one. We should be able to add better physics in it. - Currently, there is no cloud water generated other than at the detrainment level, so convective cloud needed in radiation is either made up or missing. - Cloud top level is a new issue we are studying. - A new package of deep and shallow convection is under testing. Tprp FT=114-120 12Z13Aug2007 CTL Tprp FT=114-120 12Z13Aug2007 s38he+ql ## Mesoscale modeling - How does parameterized convection (and for that matter turbulence) work when the resolution goes from 40 km to 4 km? - The "convergence" problem for convective parameterization (Arakawa) - With the GFS trigger - Air column in disturbed regions becomes very moist - CAPE is reduced - i.e. moist adiabat is approached - Parameterized convection plays a diminishing role - Grid-scale convection "takes over" - Convective momentum mixing continues to exert influence on the intensity of the tropical storms PRECIP (mm) 24h accum VALID 12Z 31 MAY 2004 24 h Forecasts 12 UTC 31 May 2004 GFS 24-H FCST 40.6 KM LMB CON GRD PRECIP (mm) 24h accum VALID 12Z 31 MAY 2004 Observed Precip Stage IV (III MOS) 4.8 KM POL STR GRD ## Summary - Contribution of parameterized convection important until sub-4 km resolution is reached - To continue to improve NCEP's real time applications, convective parameterization will continue to be developed - Climate models can benefit from better parameterized convection in next 5-10 years - Improvement areas - Convective trigger (+PBL) - Convective momentum transport - Refining physical basis for closure - Better cloud model within the convection scheme - A mass flux based shallow convection scheme - Approach must be physically-based - CRMs can be useful for specific problems (e.g. CMM) - To run at the many resolutions required, the scheme has to be physically based